[image: image1.png]...h'* ..'
0 oqut®

ATCHAFALAYA BASIN LEVEE DISTRICT
P. O. Box 170

Port Allen, Louisiana 70767-0170

Phone (225) 387-2249

Fax (225) 387-4742

March 1, 2017

A Regular Board Meeting of the Board of Commissioners for the Atchafalaya Basin Levee District was held at the Office of the Board in Port Allen, Louisiana at 4:00 pm, Wednesday, March 1, 2017. President John Grezaffi called the meeting to order. President John Grezaffi declared a quorum present, and Mrs. Janice Jarreau called the roll. The following members were present:

COMMISSIONER

PARISH

Glenn Angelle

Iberia
Pamela Burleigh

St. Landry

Bill Flynn

West Baton Rouge

Kenneth Gordon

West Baton Rouge

John Grezaffi

Pointe Coupee
Karen Jewell

Iberville

Moise LeBlanc

St. Martin

Harry Marionneaux

Iberville
Earl Matherne

Assumption

Jody Meche

St. Martin
Nickie Rockforte

Pointe Coupee

Absent:

Daniel Hebert

Iberville

Also Present:

INDIVIDUAL

REPRESENTING

Tony German

CPRA
Steve Marionneaux

Levee Board Attorney

William Tyson

Executive Director

Cecil Tessier

Assistant Executive Director

Janice Jarreau

Administrative Program Manager
Tiffany Weber

Administrative Program Specialist
Kristy Jewell

Human Resource Analyst
 * * * * *
President John Grezaffi asked for public comments. Hearing none, he continued with the agenda.
 * * * * *
Commissioner Karen Jewell moved, seconded by Commissioner Kenneth Gordon and unanimously carried to approve the minutes of the February 1, 2017 meeting as presented, and to publish the minutes in the official journal.

 * * * * *

Mr. Will Tyson advised the commissioners that Mr. Durund Elzey of the Corps of Engineers was delayed and unable to attend the meeting. Mr. Elzey said he would make plans to attend our April meeting instead.

 * * * * *

A meeting of the Executive Committee of the Board of Commissioners for the Atchafalaya Basin Levee District was held on Tuesday, February 28, 2017, at 3:00 p.m. at the Board Office in Port Allen, Louisiana. Chairman Harry Marionneaux called the meeting to order. The following members were present:

Harry Marionneaux, Chairman

Karen Jewell, 2nd Vice Chairman

Moise LeBlanc, Member

Bill Flynn, Ex-Officio Chair

John Grezaffi, Ex-Officio Chair

Absent:

Daniel Hebert, 1st Vice Chairman

Earl Matherne, Member

Also Present:

Commissioner Glenn Angelle

Steve Marionneaux, Levee Board Attorney

Crissi Canezaro, Administrative Program Specialist
Janice Jarreau, Administrative Program Manager

William Tyson, Executive Director, Levee Board

1. Discuss levee board police matters – Levee Board President John Grezaffi advised the committee that he and other Commissioners spoke with the Sheriffs in their parishes about the possibility of hiring some of their officers when they are off duty to patrol the levees, where needed. None of the Sheriffs expressed any interest in having their officers work for the Atchafalaya Basin Levee District, using our equipment. They each indicated they would be willing to send officers to patrol any part of the levee in their parish, at no cost to the district. Mr. Tyson was asked if this would also apply to the young man hired to work at the boat landing. He said the Sheriff has no problem with him working off duty at the boat landing, but he would not be allowed to patrol the area. Commissioner Karen Jewell moved, seconded by Commissioner Bill Flynn and unanimously carried to request the Levee Board Attorney Steve Marionneaux prepare a letter addressed to each Sheriff asking that they provide extra surveillance on the levee in their parish. The letter should request the name and number of the Sheriff’s contact person in that parish for any questions or assistance.

2. Discuss gate policy and related matters – President John Grezaffi advised the committee that he would like to have the Gate Policy reviewed. He said the current policy requires the gates be open Monday through Thursday to allow our crews’ access. However, both the landowner and the levee district personnel have keys to the gates. It seems there have been several incidents and complaints, but we have less incidents when the gates are locked. Commissioner Moise LeBlanc said the mowing crews have a schedule and know where they will be working. He asked if they could send someone ahead to unlock the gates when needed. Levee Board Attorney Steve Marionneaux said we should be able to treat those properties South of 190 differently than those North of 190 in our District. The levee roads South of 190 are often used for emergency evacuations, or to provide alternative routes when the Interstate is shut down due to an accident, etc. Commissioner John Grezaffi moved, seconded by Commissioner Moise LeBlanc and unanimously carried to request the Levee Board Attorney prepare a revised Gate Policy for the board’s consideration.

3. Discuss Labor – Commissioner Bill Flynn moved, seconded by Commissioner Karen Jewell and unanimously carried to detail Michael Sparks into Richard Sparks’ position until Richard Sparks returns from his illness.

Commissioner John Grezaffi moved, seconded by Commissioner Bill Flynn to add the following item to the agenda: Discuss payment to Louisiana Flood Reform Coalition.

Roll call vote:

Yeas:
Commissioners Marionneaux, Jewell, LeBlanc, Flynn and Grezaffi

Nays: None

Absent and not voting: Commissioners Hebert and Matherne

Mr. Will Tyson advised the committee that we have been asked to make a third donation to the ALBL Louisiana Flood Risk Coalition to continue paying lobbyist in Washington. He said the expense seems to be spiraling out of control, and he recommended we do not fund it further. Commissioner Karen Jewell moved, seconded by Commissioner Moise LeBlanc and unanimously carried to put this item on the agenda of the Board meeting, and that we recommend we no longer contribute to this cause.

There being no further business to come before the committee, upon motion by Commissioner Bill Flynn and unanimously carried the meeting adjourned.

Respectfully submitted,

/s/Harry Marionneaux, Chairman

/s/Karen Jewell, 2nd Vice Chairman

/s/Moise LeBlanc, Member

/s/Bill Flynn, Ex-Officio Chairman

/s/John Grezaffi, Ex-Officio Chairman

Commissioner Harry Marionneaux reported on the actions taken at the Executive Committee meeting of February 28, 2017. He said the committee discussed the possibility of hiring off duty Sheriff’s Deputies to work for the District, but they learned it is not feasible to do so at this time. Mr. Tyson will see if there are any other options we can consider. Mr. Tyson said each Sheriff told him they would be glad to help by patrolling the levee if requested, but they would not allow their Deputies to work for the District. Commissioner Glenn Angelle suggested we asked each Sheriff to patrol the levees in their district one day a week. Commissioner Harry Marionneaux said their Sheriff is already sending Deputies to our boat landings almost every day. We need a code or telephone number to call to get in touch with the Sheriff’s office when an incident arises. Perhaps we could be given a contact person in each Parish. Commissioner Jody Meche asked if it would be feasible to put surveillance cameras in hot spot areas. Commissioner John Grezaffi suggested looking at the possibility of using drones.

Another item discussed at the Executive Committee meeting was the Gate Policy. It was concluded we will need to study this further before taking action to change the policy. Mr. Steve Marionneaux, Levee Board Attorney, said there is an Attorney General Opinion from October of 2016 relative to the rights of landowners as it pertains to gates on levees. The opinion stated the landowner had the right to secure their property with a gate for the purpose of stopping traffic. He said this is an opinion, not a law. The law says people are prohibited from riding on the levee, and it affords us the opportunity to develop policy and make exceptions where we allow some traffic as long as it does not damage the levee. We also have the law of servitude. After discussion, Commissioner Pamela Burleigh moved, seconded by Commissioner Kay Jewell and unanimously carried to pass a resolution requesting an Attorney General Opinion on the Gate Policy.

Mr. Tyson advised the Commissioners that the ALBL Louisiana Flood Risk Coalition asked for a third donation to continue paying lobbyists in Washington. He said the committee concluded we should no longer contribute to this cause. Commissioner Harry Marionneaux moved, seconded by Commissioner Kenneth Gordon and unanimously carried to stop paying additional donations to the ALBL Louisiana Flood Risk Coalition.
Commissioner Kay Jewell moved, seconded by Commissioner Earl Matherne and unanimously carried to approve the minutes of the Executive Committee, excluding the section relative to the Gate Policy, as we await the Attorney General Opinion.

 * * * * *

A meeting of the Equipment Committee of the Board of Commissioners for the Atchafalaya Basin Levee District was held at 4:00 p.m., Tuesday, February 28, 2017 at the Board Office in Port Allen, Louisiana. Commissioner Moise LeBlanc called the meeting to order. The following members were present:

Moise LeBlanc, Chairman

Harry Marionneaux, Member

Glenn Angelle, Member

Bill Flynn, Ex-Officio Member

John Grezaffi, Ex-officio Member

Absent:

Nickie Rockforte, 2nd Vice Chairman

Earl Matherne, Member

Also Present:

Commissioner Karen Jewell

William Tyson, Executive Director, Levee Board

Steve Marionneaux, Levee Board Attorney
Janice Jarreau, Administrative Program Manager

Crissi Canezaro, Administrative Program Specialist
1. Receive and open bids for used equipment.
NOTICE

Sealed bids will be received by the Board of Commissioners for the Atchafalaya Basin

Levee District, in its office in Port Allen, Louisiana, up to 2:00 p.m., Tuesday, February 28, 2017
for the following equipment and miscellaneous items for sale (as is, where is(with
no warranties, expressed or implied:

Lot #1 (2004 TS115A Ford Tractor- For Parts – Tag # 1133 – Minimum Bid $1,000.00
Lot #2 (2004 TS115A Ford Tractor – 3740.4 hours – Tag # 1134 – Minimum Bid $6,000.00
Lot #3 (2002 TS110 Ford Tractor – 6431 hours – Tag # 1091 – Minimum Bid $6,000.00
Lot #4 (2002 TS110 Ford Tractor – 3809.3 hours – Tag # 1092 – Minimum Bid $6,000.00
Lot #5 (2006 TS115A Ford Tractor – For Parts – Tag # 1167 – Minimum Bid $1,000.00
Lot #6 (2009 2615L1 Bush Hog – 5146 hours – Tag # 1242 – No PTO Shaft – Minimum Bid $2,000
Lot #7 – 2009 2615L1 Bush Hog – 3586.7 hours – Tag # 1245 – No PTO Shaft – Minimum Bid $2,000.00
Lot #8 – 2010 2651L-12 Bush Hog – 3965.8 hours – Tag # 1266 – No PTO Shaft – Minimum Bid $2,000.00

Lot #9 – 2008 2615L Bush Hog – 4107.9 hours – Tag # 1220 – No PTO Shaft – Minimum Bid $2,000.00

Lot #10 – 1984 Ford Dump Truck – 349,762 miles – Tag # 586 – Minimum Bid $5,000.00

Lot #11 – 1984 Ford Dump Truck – 355,374 miles – Tag # 587 – Minimum Bid $5,000.00

Lot #12 – 1993 Caterpillar Excavator – 6870 hours – Tag # 830 – Minimum Bid $20,000.00

Lot #13 – 1998 Caterpillar D5 Dozer w/ Wench – 5637.9 hours – Tag # 977 – Minimum Bid $20,000.00

Lot #14 – 1991 Caterpillar Wheel Loader – 3006 hours – Tag # 797 – Minimum Bid $15,000.00
All bids will be publicly opened and read at 4:00 p.m. of the same day, and any bid

received after 2:00 p.m. will be returned unopened.

The right is reserved to reject any and all bids and to waive informalities. Bidders must

submit payment in the form of cashier(s check or money order made payable to Atchafalaya

Basin Levee District with their bid. The Bidder must submit a separate cashier’s check or money

order for each individual lot bid. Any bid submitted without a cashier’s check or money order will be

rejected. Unsuccessful bidders will receive their funds from the Atchafalaya Basin Levee District by
certified mail within 2 to 3 weeks of the bid opening. Successful bidders shall remove the equipment
within 7 days of their award letter.

It is mandatory that all bids are submitted on forms provided by the Atchafalaya Basin
Levee District, otherwise bid will be considered null and void. Bid forms are available at the

Atchafalaya Basin Levee District, (525 Court Street) P.O. Box 170, Port Allen, Louisiana 70767,

telephone number (225) 387-2249. All Bids should be marked in bold print (Sealed Equipment

Bids.(The equipment is available for inspection from 8:00 a.m. to 3:00 p.m. Monday (

Thursday at the ABLD Ravenswood Shop, 9348 Hwy. 77 Spur, Fordoche, LA 70732.

Janice G. Jarreau

John A. Grezaffi

Secretary

President

The following bids were duly opened and read:

Lot #1 – 2004 Ford Tractor Tag #1133

Dixie Surplus Machinery, Pollock, LA

Bid: $1,838.00

Lot #2 – 2004 Ford Tractor Tag #1134

Dixie Surplus Machinery, Pollock, LA

Bid: $8,378.00

Joseph LaBry, Glynn, LA

Bid: $8,000.00

Lot #3 – 2002 Ford Tractor Tag #1091

Dixie Surplus Machinery, Pollock, LA

Bid: $6,838.00

Lot #4 – 2002 Ford Tractor Tag #1092

Dixie Surplus Machinery, Pollock, LA

Bid: $7,678.00

Lot #5 – 2006 Ford Tractor Tag #1167

Dixie Surplus Machinery, Pollock, LA

Bid: $1,278.00

Lot #6 – 2009 Bush Hog Tag #1242

No Bid

Lot #7 – 2009 Bush Hog Tag #1245

Dixie Surplus Machinery, Pollock, LA

Bid: $2,788.00

Lot #8 – 2010 Bush Hog Tag #1266

No Bid

Lot #9 – 2008 Bush Hog Tag #1220

Frank Panepinto, Sunshine, LA

Bid: $7,177.00

Lot #10 – 1984 Ford Dump Tag #586

No Bid

Lot #11 – 1984 Ford Dump Tag #587

No Bid

Lot #12 – 1993 Excavator Tag #830

No Bid

Lot #13 – 1998 Dozer Tag #977

No Bid

Lot #14 – 1991 Wheel Loader Tag #797

No Bid

Commissioner Harry Marionneaux moved, seconded by Commissioner Glenn Angelle and unanimously carried to ask the staff to take the bids under advisement to review the paperwork and determine if they meet specifications. Mr. Tyson will advise the board of their review at the board meeting tomorrow. Commissioner Glenn Angelle moved, seconded by Commissioner Harry Marionneaux and unanimously carried to recommend placing those items that did not receive a bid back out for bid in June.

2. Discuss new equipment purchases

Mr. Will Tyson advised the committee he needs to purchase five John Deere clippers. This equipment can be purchased on state contract. Commissioner Glenn Angelle moved, seconded by Commissioner Harry Marionneaux and unanimously carried to approve the purchase of the five clippers.

There being no further business to come before the committee, upon motion by Commissioner Harry Marionneaux and unanimously carried, the meeting adjourned.

Respectfully submitted,

/s/Moise LeBlanc, Chairman

/s/Harry Marionneaux, Member

/s/Glenn Angelle, Member

/s/Bill Flynn, Ex-Officio Chairman

/s/John Grezaffi, Ex-Officio Chairman

Commissioner Moise LeBlanc reported on the Equipment Committee meeting, which was held February 28, 2017. He said bids were opened, and though we only received bids from only three companies, the committee was generally pleased with the bids received. Mr. Tyson said he reviewed all bids and would recommend going forward with each received. Also, Mr. Tyson requested authorization to purchase five bush hog clippers using the state contract. The Committee recommended approval of the request. Commissioner Glen Angelle moved, seconded by Commissioner Jody Meche and unanimously carried to accept the bids as noted, and to approve the minutes of the Equipment Committee as presented.

 * * * * *

Mr. Tony German of the CPRA had no report.

 * * * * *

Commissioner Earl Matherne moved, seconded by Commissioner Jody Mech and unanimously carried to authorize the staff to advertise for a hunting lease in St. Martin Parish.

 * * * * *

Commissioner Nickie Rockforte moved, seconded by Commissioner Karen Jewell and unanimously carried to authorize the staff to advertise for a hunting lease in Pointe Coupee Parish.

 * * * * *

There being no further business to come before the board, upon motion by Commissioner Harry Marionneaux and unanimously carried the meeting adjourned.
____________________________________ ____________________________________

Janice Jarreau, Secretary

 John Grezaffi, President

Linda Alwood, Contract Stenographer
An Equal Opportunity Employer

